
 

 

Understanding Irish Jurisdictions Using Gazetteers 
and Maps 

 

Dan Poffenberger, AG® 

British Research Specialist - Family History Library  
poffenbergerds@familysearch.org 

 

Understanding the places your ancestor lived in Ireland is critical to your research. Any 
given place in Ireland is part of multiple government, church and social jurisdictions. The 
purpose of this course is to teach you these jurisdictions, find the jurisdictions that apply 
to your ancestors and the records associated with them.  

The island of Ireland is about the size of the state of Indiana. It is currently made up of 
two countries with a total of four provinces and 32 counties. The four provinces with 
their counties are: 

Province Counties 

Connaught Galway, Leitrim, Mayo, Roscommon and Sligo 

Leinster Carlow, Dublin, Kildare, Kilkenny, Laois (Queens), Longford, Louth, 
Meath, Offaly (Kings), Westmeath, Wexford, and Wicklow 

Munster Clare, Cork, Kerry, Limerick, Tipperary, and Waterford 

Ulster Antrim, Armagh, Cavan, Derry (Londonderry), Donegal, Down, 
Fermanagh, Monaghan and Tyrone. Six of these (Antrim, Armagh, 
Londonderry, Down and Fermanagh) became Northern Ireland, part of 
the United Kingdom. 

Types of Jurisdictions 

Country 

Starting from large to small, the island of Ireland is currently divided into two countries. 
In 1922, the island was divided into Northern Island which officially is part of the United 
Kingdom of Great Britain and Northern Ireland. The second and larger part is the 
Republic of Ireland, sometimes called the Irish Free State. 

Counties  

Historically, Ireland was divided into counties, 26 in the Republic of Ireland and 6 in 
Northern Ireland. Counties date to at least 1606 and many go much earlier. The primary 
role of the county was to administer royal control over taxation, security and law and 
order at the local level. Generally, Irish counties also reflect the lordships of major 
Gaelic families.  


  
 

The county of Londonderry is called that by the United Kingdom including Northern 
Ireland. The Republic of Ireland calls it simply Derry.  

Probate Districts 

In 1858, an Irish Principal Probate Registry was created along with eleven district 
registries for the sole purposes of dealing with matters of probate. Knowing the name of 
the probate district is important for any post-1857 probate research. 

Baronies 

Now obsolete, historically, counties were further divided into baronies in the 16th 
century. Ultimately there were 331 baronies in all Ireland. The role of the barony was 
minimal. Occasionally, knowing the name of the barony will help with Irish research. 

Poor Law Unions 

The Poor Relief Act of 1838 divided Ireland into Poor Law Unions. They were usually 
centered around larger market towns and did not follow county boundaries. By 1850, 
there were 163 unions. In 1898, the unions were adopted as the basic administrative 
division in place of the civil parish. Unions were further divided into district electoral 
districts for the taking of censuses. Union boundaries were very important as they were 
used when Superintendent Registrar’s Districts were created for the government 
registration of births, marriages and deaths in 1864. See map at: 
https://www.johngrenham.com/places/plu_index.php  

Civil Parishes 

Baronies were further divided into civil parishes of which there are more than 2400 in 
Ireland. Traditionally, civil parish boundaries correspond to the Church of Ireland parish 
boundaries. Knowing the name of the civil parish is important regardless of religion 
because the FamilySearch Catalog place search has organized Ireland by civil parish 
and it is how tax records are organized. Large cities will contain several parishes.  

Townlands 

The smallest jurisdiction any Irish research will deal with is the townland. A townland is 
not a town or township. It is the smallest official land division. It is a surveyed parcel of 
land ranging from a few acres to several thousand acres though the average size is 
about 350 acres. There are approximately 64,000 townlands in Ireland. Parish, tax and 
other records often record the townland. Knowing the townland of an ancestor is critical 
to Irish research. Townlands do not always follow established parish boundaries. 

Church Jurisdictions 

Diocese (Roman Catholic and Anglican) 

The jurisdiction of diocese in Ireland may be confusing because it was used by both the 
Church of Ireland and the Roman Catholic Church. The Church of Ireland aka the 
Church of England in Ireland, came to Ireland in the 1500’s. They adopted a similar 
number of dioceses (22 in four provinces) as was already established by the Roman 
Catholic Church. Now the Church of Ireland has 12 dioceses in two provinces while the 
Roman Catholic Church still as 22 dioceses in 4 provinces. The boundaries of the 
dioceses have no relationship to county boundaries. Knowing the name of the diocese 

https://www.johngrenham.com/places/plu_index.php


  
 

is important because some records are kept at the diocesan level and prior to 1858, 
wills were proved at the diocesan level. 

Church of Ireland (Anglican) Parishes 

Most Church of Ireland parish boundaries were established in the 1600’s. It was the 
established or state church for Ireland until 1869 and therefore wielded significant power 
and influence. Requirements to keep registers dates to 1634 though few parishes have 
registers that begin prior to 1700. Most start between 1770 and 1820. Legislation 
requiring registers be deposited at the Public Record Office in Dublin meant that more 
than half were destroyed when the Public Record Office burned in 1922. Most have now 
been moved to the Representative Church Body Library in Dublin and their catalog is 
best for finding what is available and where they are 
(https://www.ireland.anglican.org/cmsfiles/pdf/AboutUs/library/registers/ParishRegisters/
PARISHREGISTERS.pdf). There were legal benefits to belonging to the Church of 
Ireland, at least in name, so available records need to be checked. Jurisdictionally, 
Church of Ireland parishes became the civil parish boundaries, so it is important to know 
how to find them. 

Roman Catholic Parishes 

Roman Catholic parishes often have different boundaries and names than Church of 
Ireland parishes. They may also cross county boundaries. Because the Roman Catholic 
Church was not the established church in Ireland, its registers were not deposited at the 
Public Record Office and not affected by the fire. However, records were not well kept 
and on average begin about 1820. Outside the Province of Ulster, in 1861, about 90% 
of the population was Roman Catholic. In the Province of Ulster, about 50% are 
Catholic. 

Presbyterian Congregations 

The Presbyterian Church is the third largest religious group in Ireland. Congregations 
were formed as needed based on the growth of the church without strict parish 
boundaries. Learn where Presbyterian congregations were known to exist and in which 
civil parish that congregation is located. The Public Record Office of Northern Ireland 
aka PRONI (www.proni.gov.uk) has an extensive collection of church records and a list 
of extant records. 

Tools for Finding Places: Gazetteers 

A gazetteer is a dictionary of place names. It describes those places, often in a variety 
of contexts. For Irish research, gazetteers are critical to understanding your place in 
what can be a confusing mix of jurisdictions.  

Online Gazetteers and Resources 

• Lewis’ 1837 A Topographical Dictionary of Ireland: www.libraryireland.com/topog 

• Parliamentary Gazetteer of Ireland is online at Google Books: 
(http://books.google.com/books?id=KMtAAAAAYAAJ&dq=Parliamentary%20gaz
etteer%20of%20Ireland&source=gbs). 

• General Alphabetical Index to the Townlands and Towns of Ireland: 
www.thecore.com/seanruad - This is a great index to the 60,000 plus townlands. 

https://www.ireland.anglican.org/cmsfiles/pdf/AboutUs/library/registers/ParishRegisters/PARISHREGISTERS.pdf
https://www.ireland.anglican.org/cmsfiles/pdf/AboutUs/library/registers/ParishRegisters/PARISHREGISTERS.pdf
http://www.proni.gov.uk/
http://www.libraryireland.com/topog
http://books.google.com/books?id=KMtAAAAAYAAJ&dq=Parliamentary%20gazetteer%20of%20Ireland&source=gbs
http://books.google.com/books?id=KMtAAAAAYAAJ&dq=Parliamentary%20gazetteer%20of%20Ireland&source=gbs
http://www.thecore.com/seanruad


  
 

The search engine includes “begins with” and “ends with” for those difficult to 
read townlands. See also www.townlands.ie.  

• www.placenamesni.org is an excellent place to search for places in Northern 
Ireland as is the Public Record Office of Northern Ireland (PRONI) Geographical 
Index: https://www.nidirect.gov.uk/articles/geographical-index. It even has a list of 
townlands by their estate holders. 

Tools for Finding Places: Maps 

Online Maps 

The usual mapping websites have modern maps of Ireland. These include websites like: 

• Google: www.google.com – Although this is a modern mapping system, it does 
surprising well for the locations of townlands. 

For maps of the provinces, counties, baronies and poor law unions, a simple internet 
search using search terms like “Ireland barony map” or “Ireland poor law union map” will 
usually give results. It may be necessary to select the “images” option for best results. 

• Irish Ancestors: https://www.johngrenham.com/ - This has become a powerful 
tool for not only showing maps but for linking to records. Click on “places” in the 
row near the top. Then note that you can do a “Placename” or “County” search or 
browse by clicking on “Civil parish maps”, “RC parish maps” or on “Poor Law 
Union maps”. You can link to digitized parish, civil and census records. 

• AskaboutIreland: http://www.askaboutireland.ie/griffith-valuation/ - The Griffith’s 
Valuation section of the AskaboutIreland website has “Family Name Search”, 
“Place Name Search”, and “Name Books Search” options. The Place Name 
search goes directly to Griffith’s Valuation for any parish or townland entered. 
The Family Name and Place Name Searches have links to great maps of 
townlands including the property numbers which correspond to the map 
reference numbers given in the Valuation. 

• Samuel Lewis published an atlas and gazetteer in 1837. The Atlas to the 
Topographical Dictionary of Ireland has map links: 
https://www.swilson.info/lewismaps37.php. The SWilson website has other 
interesting place name tools. 

• University College Dublin: http://digital.ucd.ie/maps/explorer/ - University College 
Dublin has a collection of historical, digitized Ordnance Survey maps of Ireland.  

Maps in Books/Microform and/or at the Family History Library 
A New Genealogical Atlas of Ireland (FHL book# 941.5 E7m 2002): Has maps of 

counties, baronies, dioceses, poor law unions, civil parishes, Roman Catholic parishes 

and the locations of Presbyterian congregations in civil parishes. 

 

 

© 2019 by Intellectual Reserve, Inc. All rights reserved. No part of this document may be reprinted or reproduced in 

any form for any purpose without prior written permission.          Approved Feb 2019 

http://www.townlands.ie/
http://www.placenamesni.org/
https://www.nidirect.gov.uk/articles/geographical-index
http://www.google.com/
https://www.johngrenham.com/
http://www.askaboutireland.ie/griffith-valuation/
https://www.swilson.info/lewismaps37.php

